Potential Implications to California of Mexican Energy Reform CEC Natural Gas Stakeholder Working Group April 16, 2014 ### Cautionary Language #### Regarding Forward-Looking Statements This presentation contains forward-looking statements. These forward-looking statements are identified as any statement that does not relate strictly to historical or current facts. In particular, statements, express or implied, concerning future actions, conditions or events, future operating results or the ability to generate revenues, income or cash flow or to make distributions or pay dividends are forward-looking statements. Forward-looking statements are not guarantees of performance. They involve risks, uncertainties and assumptions. Future actions, conditions or events and future results of operations of Kinder Morgan Energy Partners, L.P., Kinder Morgan Management, LLC, El Paso Pipeline Partners, L.P., and Kinder Morgan, Inc. may differ materially from those expressed in these forward-looking statements. Many of the factors that will determine these results are beyond Kinder Morgan's ability to control or predict. These statements are necessarily based upon various assumptions involving judgments with respect to the future, including, among others, the ability to achieve synergies and revenue growth; national, international, regional and local economic, competitive and regulatory conditions and developments; technological developments; capital and credit markets conditions; inflation rates; interest rates; the political and economic stability of oil producing nations; energy markets; weather conditions; environmental conditions; business and regulatory or legal decisions; the pace of deregulation of retail natural gas and electricity and certain agricultural products; the timing and success of business development efforts; terrorism; and other uncertainties. There is no assurance that any of the actions, events or results of the forward-looking statements will occur, or if any of them do, what impact they will have on our results of operations or financial condition. Because of these uncertainties, you are cautioned not to put undue reliance on any forward-looking statement. #### **Discussion Outline** - North American Macro Trends - Impetus of Mexico's Energy Reform - California and Desert SW Trends - Summary of Key Takeaways # North American Macro Trends ### Overview of Natural Gas Trends (2013-2023) - LNG Exports and Industrial growth are key drivers of U.S. natural gas demand over the next 10 years, together accounting for over 86% of demand growth, with power gen making up the balance. - Shale gas production will be the dominant influence of incremental supply growth, but it will also yield stable and lower gas prices - Unprecedented gains in Northeast production; West production declining but expect gains in the Rockies in the later half of this forecast. - The general market consensus suggests gas prices will remain around \$4 but will rise slightly above \$5 by the end of the decade - North America expected to be a net gas exporter in less than 10 years: - 2.8 Bcfd British Columbia LNG Exports - 6.1 Bcfd Gulf Coast LNG Exports - United States gas Import/Export Balance changing dramatically - 12.4 Bcfd change in U.S. Import/Export Balance by 2022 - 2.6 Bcfd more Mexico exports, 3.7 Bcfd fewer Canadian imports, 6.1 more LNG exports - Current net imports are 4.7 Bcfd (+5.5 Canada, +0.6 LNG, -1.4 Mexico) #### Gas Demand # Supply ## Regional Production Forecast **Forecasted Changes in Flows** (2013 vs. 2023) Declining San Juan Basin production, Midcontinent and South modest growth in desert southwest Texas production is (power gen) and significant growth in Kitimat increasing, but pipeline **EXPORTS** Flow Chang Mexico provide primary markets for economics force it to displaced Midcon gas western markets Canaport Neptune NE Gateway Everett Marcellus gas pushes back on Canadian, Rockies, and Midcontinent gas Elba Costa Azul Rockies gas pushes back on Canadian gas and displaces Manzanillo Midcontinent gas to south Cardenas Gulf LNG Energy due to capacity constraints **EXPORTS** Sabine : Lake Charl **EXPORTS** Sabine Pass and Camero Source: Kinder Morgan Macro Model # Impetus for Mexico's Energy Reform # Mexico Energy Reform - Mexico's current legal framework, governing E&P, allows private participation through service contracts only and not by production-shared agreements, thereby limiting private sector investment incentives. - Energy reform is required to: - Incentivize private investment in gas exploration and production - Strengthen PEMEX financial capacity by reducing its fiscal burden - The new fiscal regime for PEMEX should start in 2015. # Mexican Energy Reform #### **Indicative Timeline** Article 27 of the Mexican Constitution: "In the case of petroleum, and solid, and liquid, or gaseous hydrocarbons no concessions or contracts will be granted." Constitutional Revision (Dec 20, 2013) Secondary Legislation (May 1, 2014) Formation of Regulatory Bodies (2015) Implementation and Bidding (?) Foreign equity partners will be required to pay Mexico's corporate tax rate (30% + 10% on dividends), plus a currently undefined royalty, plus a surface "rental fee". Mexico's Finance Minister, Luis Videgaray, indicated "profit sharing" with foreign producers should include greater than 50% of the share going to Mexico. Decline in government revenues from Pemex will be offset by a mandatory dividend paid by PEMEX to Mexico. All products must be turned over to a state-run sales agency; foreign producers will not be permitted to market the products they produce. ## Why Mexico needs energy reform? #### Pretty simple ... - High fiscal dependence on oil revenues - Revenues from oil is 34% of public budget - Declining Oil and Gas production - Unsustainability of PEMEX/CFE finances - Unconventional challenges exacerbate financial resources due to availability of human, technical, and execution experience due to size and complexity of unconventional projects #### Mexico Natural Gas Market - Gas production is not a priority for PEMEX, as the public budget remains linked to oil exports and investment capital points to oil E&P activities. - Natural Gas Production will decline until 2019; however, more importantly, only 60% of gas production reaches the market - Gas is re-injected to maintain oil reservoir pressure - PEMEX consumption in upstream field operations - Flared gas #### U.S. Gas beats Oil and LNG (Historical Prompt & Forward Prices) Source: Kiodex forward curves for March 11, 2014. #### Mexico's Infrastructure Build-out Sierrita/Willcox/Samalayuca Gasoductos de PGPB (Pemex) TransCanada for CFE Sempra for CFE Mexico is sponsoring two major pipeline import projects backed by Sempra and TransCanada Est. Gas **Demand** (MMcfd) 534 1,070 513 2,117 16 Source; Sener, Secretaria de Energia, Mexico ## Exports to Mexico Increases to 5 Bcfd by 2028 # US Exports to Mexico Average Bcfd Pipeline expansions include planned laterals to Mexican power plants by Kinder Morgan in Arizona and West Texas and a new NET Midstream pipeline out of Eagle Ford. Source: 2014 ICF International. #### **Mexico Shale Gas Potential** As a result of geophysical, geological and geochemical studies, PEP has estimated an important amount of prospective **EXPLORACIÓN Y PRODUCCIÓN ® resources of Shale Oil/Gas #### Prioritization of areas Wet gas Dry gas Oil Billion Province (Bbls) (TCF) (TCF) (BOE) Tampico-Misantla 30.7 20.7 34.8 0 9.5 44.3 10.8 Burgos MZ **Burro-Picachos** 11.4 4.2 0.6 6.6 Chihuahua Sabinas 0 49 9.8 Burro-Picachos Sabinas Veracruz 0.6 0.6 Chihuahua In study TOTAL 31.9 36.8 104.7 60.2 República Mexicana Tampico-Misantla Oil Wet gas 400 800 Kilómetros Dry gas In study www.pemex.com # California and Desert SW Trends #### California Import Breakdown YoY March-2014 | | Percentage Change | | | | | | | | | | | | | | | |---------------|-------------------|--------|--------|---------|--------|--------|--------|----------|--------|--------|--------|------------------|--------|--------|--------| | NoCal Imports | Mar-14 | Mar-13 | Change | Redwood | Mar-14 | Mar-13 | Change | Baja | Mar-14 | Mar-13 | Change | Total California | Mar-14 | Mar-13 | Change | | Baja Path | 28% | 28% | 0% | GTN | 57% | 49% | 8% | EPNG | 23% | 30% | -7% | EPNG | 22% | 17% | 5% | | Redwood Path | 72% | 72% | 0% | Ruby | 43% | 51% | -8% | KERN | 10% | 28% | -18% | KERN | 31% | 28% | 3% | | | | | | | | | | Southern | 11% | 6% | 5% | Southern | 2% | 1% | 0% | | | | | | | | | | TW | 56% | 36% | 20% | TW | 16% | 19% | -3% | | | | | | | | | | | | | | GTN | 17% | 17% | 0% | | | | | | | | | | | | | | Ruby | 13% | 18% | -5% | | | | | | | | | | | | | | KM Share | 35% | 35% | 0% | | | | | | | | | | (0.10.4) | 4.00 | | | Ruby
KMShare | 17%
13%
35% | 17%
18%
35% | -5% | |---------------|--------|--------|--------|---------|--------|--------|----------|-------------|--------|--------|--------|------------------|-------------------|-------------------|--------| | | | | | | | Ihrou | ghput Ch | anges (MDth | /d) | | | | | | | | NoCal Imports | Mar-14 | Mar-13 | Change | Redwood | Mar-14 | Mar-13 | Change | Baja | Mar-14 | Mar-13 | Change | Total California | Mar-14 | Mar-13 | Change | | Baja Path | 559 | 736 | -177 | GTN | 830 | 931 | -101 | EPNG | 128 | 223 | -94 | EPNG | 1,048 | 929 | 119 | | Redwood Path | 1,457 | 1,892 | -434 | Ruby | 627 | 961 | -334 | KERN | 57 | 204 | -147 | KERN | 1,489 | 1,527 | -38 | | NoCal Demand | 2,016 | 2,628 | -612 | | | | | Southern | 61 | 41 | 20 | Southern | 74 | 77 | -3 | | | | | | | | | | TW | 312 | 268 | 45 | TW | 783 | 1,035 | -251 | | | | | | | | | | | | | | GTN | 830 | 931 | -101 | | | | | | | | | | | | | | Ruby | 627 | 961 | -334 | | | | | | | | | | | | | | KM Share | 1,675 | 1,890 | -215 | #### Natural Gas Demand Forecast U.S. Desert SW Region California gas demand decreases in near-term as renewables and DSM increase and is flat to slightly down thereafter ■ Residential ■ Industrial ■ Power Gen ■ Commercial ■ Pipeline ■ Vehicle ■ Plant Arizona demand falls off slightly on lower power generation demand, but picks up in later years on new gas-fired generation and an improving economy ■ Residential ■ Industrial ■ Power Gen ■ Commercial ■ Pipeline # West Region Power Gen Retirements & Conversions | Мар | Capacity Type | MW | |-----|---------------------------|-------| | Δ | CA Coal Contracts | 3,458 | | 0 | Probable Coal Retirements | 3,302 | | 0 | Possible Coal Retirements | 9,451 | #### Nuke Retirements? Diablo Canyon (2,200 MW) NRC license expires in 2024-2025. Renewal will depend on seismic studies and once-through cooling issues. | Capacity Type | MW | |-----------------------|-------| | Gas Fired Retirements | 2,857 | # Summary of Key Points - Once secondary legislation is available (2Q 2014), a lot will be known about critical tax reform and contract structures - If the reform is successful, Mexico will target oil to remain a net oil exporter, and will continue to import the majority of it's gas from the US ... despite significant potential reserves - In the long run, the question remains if tying its gas future to US shale revolution pays more than developing its own resource - Power sector will be the first sector to show substantial improvements after the reform as Mexico continues to phase out oil use for power generation - Gas fueled power generation will double by 2030 ... gas demand will grow accordingly - As Mexican exports grow they will continue to take up pipeline space; however, growth is occurring at a time when regional supply is growing and Southwest demand is declining - If Mexico develops its shale gas resource sooner, than expect more of impact (downward pressure) on US exports in Southeast Mexico Thank You! Questions? # **Appendix** # PGC Regional Resource Assessment | PGC Area | Traditional Gas
Resources
(Mean Value, Tcf) | Traditional
Proportion
of Total US | |-------------------------|---|--| | Atlantic | 741.3 | 33.4% | | Gulf Coast | 521.0 | 23.4% | | Rocky Mountain | 421.3 | 19.0% | | Mid-Continent | 269.5 | 12.1% | | Pacific | 54.4 | 2.5% | | North Central | 20.8 | 0.9% | | Total Lower 48 U.S.* | 2,011.4 | | | Alaska | 193.8 | 8.7% | | Total U.S. Traditional* | 2,225.6 | | | Change From 2010
Report | | | | | | | |----------------------------|-------|--|--|--|--|--| | +387.7 | 110% | | | | | | | +15.7 | 3.0% | | | | | | | +77.3 | 22.5% | | | | | | | -2.7 | -1.0% | | | | | | | +0.4 | 0.8% | | | | | | | -0.8 | -3.9% | | | | | | | +486.4 | 31.5% | | | | | | | 0 | 0% | | | | | | | +486.4 | 28.0% | | | | | | Data source: Potential Gas Committee (2013) CBM not included ^{*} Separately aggregated total. Area means are not arithmetically additive. # North American Gas Supply Curves Show a Substantial Amount of Low-Cost Gas - The existing North America resource base includes about 1,500 Tcf of gas that is economically recoverable at \$5 per MMBtu. - Shale gas accounts for over half of the gas economically recoverable at \$5 per MMBtu. - The total cost of developing new resource as depicted in these curves includes exploration, development and O&M costs (both fixed and variable cost). Section 1, Page 27 Source: 2013 ICF International. ### California Gas Production # Permian Production & Drilling Trends - Focus on more lucrative oil production is driving associated gas gains - Current production of 5.0 Bcf/d, with expected growth of 2.2 Bcf/d over next decade - Associated growing from 68% to 88% over the next decade - Gas drilling to remain weak - Permian basin drilling trends - 490 active oil rigs 34% of US total - 63% oil rigs are horizontal and increasing - 3 gas rigs down from 80 in 2008 - Multiple pay zones allow for application of new technology in a mature field - \$350 billion CapEx over next decade #### **Supply Forecast** # San Juan Production & Drilling Trends - Mature basin currently producing 3.1 Bcf/d, with peak production in 1999 - Dry gas less than 1% associated gas, but expected to grow - Anticipate continued production declines of 1 to 3 % per year, over the next several years - Associated gas upside of 100 to 400 MMcf/d by 2023 - Decline in gas drilling - Recent oil drilling targeting Niobrara / Mancos shale zones - Horizontal drilling - WPX announced good results - ➤ 4 well avg. max rates = 728 boe/d